
ΤΙΤΛΟΣ: «Παίζοντας με τη Γλώσσα»
Πρόταση διδακτικού σεναρίου
ΕΜΠΝΕΥΣΤΡΙΑ-ΣΥΝΤΑΚΤΡΙΑ: ΖΑΦΕΙΡΙΑΔΟΥ ΚΟΡΝΗΛΙΑ
ΓΝΩΣΤΙΚΑ ΑΝΤΙΚΕΙΜΕΝΑ:

·ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ Α΄ ΓΥΜΝΑΣΙΟΥ: ΕΝΟΤΗΤΑ 6

Διαθεματικά: πληροφορική
ΧΡΟΝΙΚΗ ΔΙΑΡΚΕΙΑ: 2 διδακτικές ώρες
ΑΡΙΘΜΟΣ ΜΑΘΗΤΩΝ: 21 Μαθητές της Α΄ Γυμνασίου

ΣΥΝΤΟΜΗ ΠΕΡΙΓΡΑΦΗ

Οι τεχνολογίες της Πληροφορικής και της Επικοινωνίας (ΤΠΕ) είναι πλέον βασικό συστατικό της σύγχρονης καθημερινής ζωής, γεγονός που καθιστά κυρίαρχη τη θέση τους και στον ευρύτερο χώρο της εκπαίδευσης. Ένα από τα μαθήματα της Δευτεροβάθμιας Εκπαίδευσης όπου μπορούν να αξιοποιηθούν και οι ΤΠΕ είναι το μάθημα της νεοελληνικής Γλώσσας. Σύμφωνα με το Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών (ΔΕΠΠΣ) μεταξύ των σκοπών του γλωσσικού μαθήματος συγκαταλέγεται και η εξοικείωση του μαθητή με την τεχνολογία της πληροφορικής, ώστε να αποκτήσει πρόσβαση στις πληροφορίες που παρέχονται μέσω των διαφόρων εκπαιδευτικών πολυμεσικών και υπερμεσικών εφαρμογών (ΥΠΔΒΜΘ, 2008).

Σκοπός του σεναρίου είναι να ασκήσει τους μαθητές στην παραγωγή περιγραφικών κειμένων εξοικειώνοντάς τους παράλληλα και με τη διαδικασία άντλησης και αξιοποίησης υλικού από το διαδίκτυο για την εκπόνηση των εργασιών τους στο μάθημα.

Το θεωρητικό πλαίσιο:

Πολυμέσα: ένας πρώτος προσδιορισμός
Η αποσαφήνιση του όρου «πολυμέσα», από τις νεότερες εξελίξεις στο χώρο της εκπαιδευτικής τεχνολογίας, είναι άμεσα συνδεδεμένη και με τους όρους «υπερκείμενο» και «υπερμέσο». Από τους παραπάνω όρους ο πρώτος δηλώνει την πλοήγηση από το ένα απόσπασμα στο άλλο με τη βοήθεια «κόμβων» και «συνδέσμων», ενώ ο δεύτερος υποδηλώνει τη μορφή της πληροφορίας που παρέχεται και με άλλες μορφές κόμβων όπως γραφικά, ήχο ή αποσπάσματα που εντάσσονται σε δίκτυα (Μακράκης, 2000, Ράπτης & Ράπτη, 2006). Η διδακτική αυτή προσέγγιση θα αξιοποιήσει τον πρώτο από τους δύο όρους.

1.Ο δομικός εποικοδομισμός του Piaget
Σύμφωνα με το δομικό εποικοδομισμό η μάθηση συντελείται μέσα από αλληλεπιδραστικά περιβάλλοντα όπου ο μαθητής αναλαμβάνει και την ευθύνη για το «πώς» θέλει να μάθει και ποιες πληροφορίες θέλει να προσλάβει (Perkins, 1991. Στο: Μακράκης , 2000).

2. Κοινωνικός εποικοδομισμός του Vygotsky

Κεντρική θέση στη θεωρία αυτή έχει η παραδοχή ότι ο κοινωνικός περίγυρος – και ιδιαίτερα η εκπαίδευση- ασκούν αποφασιστικής σημασίας επιρροή στη μάθηση και τη διανοητική εξέλιξη του ατόμου. Κατά συνέπεια, η μάθηση δεν μπορεί να νοηθεί ανεξάρτητα του κοινωνικού πλαισίου, που είναι αυτό που παρέχει στο μαθητή τα κατάλληλα γνωστικά εργαλεία και το κατάλληλο περιβάλλον στήριξης. Αυτό το φθίνον «πλαίσιο στήριξης» (Ματσαγγούρας, 2000), δηλαδή ο κοινωνικός περίγυρος (scaffolding) που σταδιακά αποσύρει την καθοδήγησή του στο άτομο (fading scaffolding), αποτελεί το βασικό εργαλείο γνωστικής αυτονόμησης για το μαθητή. Καθώς μαθητής και δάσκαλος διαλέγονται και αλληλεπιδρούν μεταξύ τους, ο μαθητής θα φτάσει στη «Ζώνη Επικείμενης Ανάπτυξης» (Zone of Proximal Development), δηλαδή στο ανεξερεύνητο εσωτερικό του όπου οι δυνατότητες του βρίσκονται σε λανθάνουσα κατάσταση και περιμένουν τα ερεθίσματα του κοινωνικού πλαισίου- του δασκάλου ή του συμμαθητή στην προκειμένη περίπτωση- για να έρθουν στην επιφάνεια (Κόμης, 2001, Κουλουμπαρίτση, 2003). Ο δάσκαλος είναι ο εμψυχωτής και ο καθοδηγητής της όλης διαδικασίας.

ΣΤΟΧΟΙ
-ΓΝΩΣΤΙΚΟΙ
·
Επιδιώκεται πρωτίστως η ανάπτυξη δεξιοτήτων παραγωγής περιγραφικού κειμένου επιλέγοντας τις απαιτούμενες, αναλόγως των περιστάσεων, πληροφορίες, ιεραρχώντας και οργανώνοντας τις κατάλληλα, μετά από κριτική ανάγνωση των ηλεκτρονικών πηγών.

·
Παράλληλα, η παρέμβαση αποβλέπει γενικότερα στην παραγωγή περιγραφικού λόγου με ακρίβεια και σαφήνεια και ειδικότερα στην επιλογή των κατάλληλων λέξεων για την πιστή απόδοση των χαρακτηριστικών του περιγραφόμενου αντικειμένου.

·
Επιπλέον, είναι επιθυμητό οι μαθητές να είναι σε θέση να επιλέγουν το κατάλληλο ύφος ανάλογα με τους στόχους της περιγραφής.

-ΤΕΧΝΟΓΡΑΜΜΑΤΙΚΟΙ
·
Οι μαθητές εξοικειώνονται με την πλοήγηση στο διαδίκτυο και πιο συγκεκριμένα
με την κριτική μελέτη κειμένων σε επιλεγμένες από τον εκπαιδευτικό ιστοσελίδες .

·
Παράλληλα, μαθαίνουν τόσο
να αξιοποιούν τον Επεξεργαστή Κειμένου για την παραγωγή γραπτού λόγου και των δεδομένων των κειμένων γενικότερα όσο και να ενσωματώσουν τις νέες τεχνολογίες στις εργασίες τους.

-ΠΑΙΔΑΓΩΓΙΚΟΙ
·
Τα παιδιά εξοικειώνονται με τη συνεργατική διδασκαλία, καθώς μέσω των ομάδων εργασίας αναλαμβάνουν ρόλους, επιμερίζουν την εργασία, συγκεντρώνουν το υλικό και το επεξεργάζονται από κοινού, βοηθώντας το ένα το άλλο και λειτουργώντας παραπληρωματικά.

·
Επιπλέον, ασκούνται στη διερευνητική μάθηση και τη βιωματικότητα με την αναζήτηση σε διαδικτυακές πηγές, αφομοιώνοντας έτσι σε μεγαλύτερο βαθμό την παρεχόμενη γνώση.

·
Παράλληλα, ασκείται η κριτική τους σκέψη και η παρατηρητικότητά τους, καθώς καλούνται από τις πηγές που θα επεξεργαστούν να αξιοποιήσουν εκείνα τα στοιχεία που θα τους είναι απαραίτητα στην εκπόνηση των εργασιών τους.

·
Τέλος, καθώς η διδακτική παρέμβαση αγγίζει το θεματικό πεδίο κι άλλων μαθημάτων, η γνώση προσεγγίζεται ολιστικά από το/τη μαθητή/-τρια.

·
Όλοι οι παραπάνω στόχοι συντείνουν ώστε η διδακτική προσέγγιση να γίνει πιο προσφιλής και αγαπητή στα παιδιά, καθώς αυτά πλέον αναδεικνύονται σε πρωταγωνιστές της όλης μαθησιακής διαδικασίας, προσπερνώντας το παρωχημένο μοντέλο της στείρας αναπαραγωγής δεδομένων.

ΑΠΑΡΑΙΤΗΤΟ ΥΛΙΚΟ
·
Σχολικό εγχειρίδιο
·
Φύλλα εργασίας
·
Λογισμικό: Επεξεργαστής Κειμένου, Διαδίκτυο (Φυλλομετρητής (Internet Browser))

·
Ηλεκτρονικές διευθύνσεις:

http://www.netschoolbook.gr/gloss_paignia.html
www.ancientgreektoys.gr
www.Youtube.com

ΠΟΡΕΙΑ ΔΙΔΑΣΚΑΛΙΑΣ

Αφόρμηση-αφετηρία : Σύμφωνα με τις οδηγίες διδασκαλίας του Παιδαγωγικού Ινστιτούτου η 3η ενότητα της Νεοελληνικής Γλώσσας της Α΄ Γυμνασίου, «Ταξίδι στον κόσμο της φύσης», στοχεύει σε μια πρώτη επαφή των παιδιών με περιγραφικά κείμενα ενώ οι ενότητες 6 και 7 του ίδιου βιβλίου αποβλέπουν σε περαιτέρω εμπέδωση του τρόπου παραγωγής περιγραφικών κειμένων.

Απαραίτητη προϋπόθεση της επιτυχημένης πορείας της μαθησιακής διαδικασίας είναι ο εκ προοιμίου εντοπισμός, από τη διδάσκουσα, όλων των χρήσιμων και σχετικών με το υπό διαπραγμάτευση θέμα πληροφοριών, οι οποίες εντάσσονται στα φύλλα εργασίας, προκειμένου οι μαθητές να τις αξιοποιήσουν και να διευκολυνθούν, ώστε να φέρουν σε πέρας αποτελεσματικά την εργασία τους.

Η διδάσκουσα καθ’ όλη τη διαδικασία είναι καθοδηγήτρια, διευκολύντρια και αρωγός. Συμβουλεύει και παρεμβαίνει για να λύσει απορίες, να προωθήσει τη συζήτηση και να βοηθήσει στην ομαλή πορεία της όλης προσπάθειας. Οι μαθητές εκφράζουν τις σκέψεις και τις ιδέες τους στην τάξη, συνεργάζονται μεταξύ τους και συμπληρώνουν το Φύλλο Εργασίας που τους δίνεται. Η εκπαιδευτικός έχει φροντίσει να εγκαταστήσει στους υπολογιστές τα φύλλα εργασίας κάθε ομάδας.

Οργάνωση χρόνου:

Οι δύο διδακτικές ώρες που προβλέπονται για την υλοποίηση του σεναρίου, κατανέμονται ως εξής:

1η ώρα (στο εργαστήριο ηλεκτρονικών υπολογιστών)

Οι μαθητές, χωρίζονται από την εκπαιδευτικό σε 7 ετερογενείς, ως προς την επίδοση των μαθητών, ομάδες των 3 ατόμων (καλοί-μέτριοι-αδιάφοροι μαθητές) και στα μέλη κάθε ομάδας κατανέμονται από τα ίδια τα παιδιά αρμοδιότητες (χειριστής υπολογιστή, καθοδηγητής βημάτων φύλλου εργασίας, επεξεργαστής υλικού, συντονιστής).

Η εκπαιδευτικός παρουσιάζει συνολικά το σενάριο- πρόγραμμα, ώστε να γνωρίζουν όλοι οι μαθητές το περιεχόμενό του και τους επιδιωκόμενους στόχους και στη συνέχεια ζητά από τα παιδιά να επισκεφθούν την ηλεκτρονική διεύθυνση: http://www.netschoolbook.gr/gloss_paignia.html που αναφέρεται στα παιχνίδια των παιδιών στην αρχαιότητα. Οι μαθητές εκφράζουν τις σκέψεις και τις ιδέες τους στην τάξη και αρχίζουν να συνεργάζονται μεταξύ τους, ώστε να συμπληρωθεί το Φύλλο Εργασίας που έχει εγκατασταθεί στους υπολογιστές που δουλεύουν.

2η ώρα (στο εργαστήριο ηλεκτρονικών υπολογιστών)

Τα παιδιά βρίσκονται στο εργαστήριο των υπολογιστών και επεξεργάζονται τα φύλλα εργασίας. Για να ανταποκριθούν στις απαιτήσεις των φύλλων εργασίας επισκέπτονται ακόμη τις ιστοσελίδες www.ancientgreektoys.gr > ιστορικά στοιχεία και www.youtube.com > Παλιά παιδικά παιχνίδια (στη μπάρα της αναζήτησης). Στο τέλος όλες οι ομάδες παράγουν περιγραφικό κείμενο με θέμα «Καταγράψτε-περιγράψτε στο προσωπικό σας ημερολόγιο το παιχνίδι της αρχαιότητας που σας εντυπωσίασε ιδιαίτερα» και με αξιολογούν προφορικά τη διαδικασία .

Πιθανή προέκταση του σεναρίου:

Στο πλαίσιο που ο χρόνος της δεύτερης διδακτικής ώρας το επιτρέπει ή και σε μια τρίτη ώρα κατά την κρίση του διδάσκοντα θα μπορούσε να γίνει χρήση του λογισμικού εξάσκησης- εκμάθησης (Drill and Practice) hot potatoes όπου θα ζητούνταν από τους μαθητές να γίνει αντιστοίχηση μεταξύ των αρχαιοελληνικών ονομασιών των παιχνιδιών με τις σημερινές τους.

Ο ρόλος του διδάσκοντα
Ως προς την προετοιμασία του σεναρίου, η διδάσκουσα οφείλει να έχει ελέγξει όλες τις προτεινόμενες ιστοσελίδες και τις διαδρομές των αρχείων, ώστε να βεβαιωθεί καταρχήν ότι υπάρχουν και λειτουργούν κανονικά, και επιπλέον να χρονομετρήσει τις σχετικές ενέργειες ώστε να διασφαλίσει κατά το δυνατόν την ολοκλήρωση του σεναρίου στον δεδομένο χρόνο.

Κατά την ώρα της εκτέλεσης του σεναρίου στο εργαστήριο πληροφορικής θα πρέπει να παρακολουθεί τον χρόνο εκτέλεσης, να λύνει τυχόν απορίες και τεχνικά ζητήματα και να φροντίζει ότι οι μαθητές δεν θα παρεκκλίνουν από τα ζητούμενα. Επίσης, σε περίπτωση που η ανάθεση των αρμοδιοτήτων στα μέλη κάποιας ομάδας κριθεί αναποτελεσματική, θα μπορούσε να προβεί σε ορισμένες διορθωτικές αλλαγές.

Βασική μέριμνα της πρέπει να είναι η ολοκλήρωση του σεναρίου με την παραγωγή συγκεκριμένου και απτού αποτελέσματος, ώστε οι εμπλεκόμενοι μαθητές να μπορέσουν να το αξιολογήσουν συνολικά και να νιώσουν την ικανοποίηση της συμμετοχής.
ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ:

Επισκεφθείτε τη σελίδα: http://www.netschoolbook.gr/gloss_paignia.html . Ποια από τα παιχνίδια που βλέπετε σας είναι οικεία;

Καταγράψτε τα με την αρχαία ονομασία τους αλλά και με τη νεοελληνική.

……
1.
Επισκεφθείτε τη σελίδα www.ancientgreektoys.gr .

Επιλέξτε μια από τις εικόνες - παιχνίδι που βλέπετε, εντοπίστε τα βασικά χαρακτηριστικά του και καταγράψτε τα μονολεκτικά.

Στη συνέχεια, και στο πλαίσιο ενός «παιχνιδιού», ζητήστε από τους συμμαθητές σας να αναγνωρίσουν το παιχνίδι που τους παρουσιάσατε.

………
2.
Επισκεφθείτε τη σελίδα http://www.Youtube.com >παλιά παιδικά παιχνίδια (στη μπάρα αναζήτησης).

Παρακολουθήστε το video που παίζει.

Επιλέξτε ένα από τα παιχνίδια που παρουσιάζονται και γνωρίζετε και καταγράψτε τους κανόνες του.

……
ΒΙΒΛΙΟΓΡΑΦΙΑ
Κόμης, Β. (2001). Διδακτική της Πληροφορικής. Πάτρα: Ελληνικό Ανοικτό Πανεπιστήμιο.

Κουλουμπαρίτση, Α.Χ. (2003). Η Κατανόηση στο Αναλυτικό Πρόγραμμα, στα Σχολικά Βιβλία και στη Διδακτική Πράξη. Συστημική Συσχέτιση και Αξιολόγηση. Αθήνα: Γρηγόρης.

Μακράκης, Β. (2000). Υπερμέσα στην Εκπαίδευση- Μια Κοινωνικο-Εποικοδομιστική Προσέγγιση. Αθήνα: Μεταίχμιο.

Ματσαγγούρας, Η. (2000). Ομαδοσυνεργατική Διδασκαλία και Μάθηση. Αθήνα: Γρηγόρης.

Ράπτης, Α. & Ράπτη, Α. (2006). Μάθηση και Διδασκαλία στην Εποχή της Πληροφορίας. Τόμος Α΄. Αθήνα: Ιδίου.

Δικτυογραφία
Υ.Π.Δ.Β.Μ.Θ. (2008). Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών. Ανακτήθηκε : 26/6/2010.

